The Resource Prospector Near-Infrared **Volatile Spectrometer System NIRVSS** **Anthony Colaprete** NASA Ames Research Center T. L. Roush, A. Cook, R. Bielawski, E. Fritzler, J. Benton, J. Forgione, R. McMurray, B. White ### Why NIR Spectroscopy? - Proven Technique - Provides information on a range of solid volatiles, but also mineralogy - Can provide additional information on the form (e.g., crystalline vs. amorphous ice) and grain size - Instrumentation can have a relative small Project and Mission "foot print", including low cost, mass, volume and power - Can provide rapid evaluation of samples for cortical decision making ### What Wavelengths and Resolutions? RESOLVE: Regolith & Environment Science and Oxygen & Lunar Volatile Extraction #### **Volatile search** - Species include: H₂O, NH₃, CO₂, CH₄ - Ample vibrational fundamental absorptions at near- to shortwaveinfrared wavelengths (1.5-4 μm) - Spectral resolution required: H₂O: 20-30 nm NH₃: 10-20 nm CO₂: 10-20 nm CH₄: 20-30 nm ### What Wavelengths and Resolutions? RESOLVE: Regolith & Environment Science and Oxygen & Lunar Volatile Extraction ### **Volatile search** - Species include: H₂O, NH₃, CO₂, CH₄ - Ample vibrational fundamental absorptions at near- to shortwaveinfrared wavelengths (1.5-4 μm) - Spectral resolution required: H₂O: 20-30 nm NH₃: 10-20 nm CO₂: 10-20 nm CH₄: 20-30 nm ## How Sensitive to H₂O Ice? | Ice (μm) | Soil (µm) | BD ₂₀₀₀ (%) | SNR,3σ | BD ₃₀₀₀ (%) | SNR, 3σ | |----------|-----------|------------------------|--------|------------------------|---------| | 10 | 10 | 5.0 | 49 | 20.1 | 14.5 | | 10 | 70 | 4.0 | 75 | 19.4 | 15 | | 70 | 70 | 3.5 | 86 | 2.7 | 111 | | 200 | 70 | 2.9 | 103 | 0.6 | 500 | ### NIRVSS - Science Goals - **1. Monitor** the surface during rover traverses and at excavation sites for water and other volatiles. - Identify surface bound H₂O/OH - Constrain mineralogical/geological context - Measure surface temperatures - 2. Observe the immediate vicinity of the drill site before and during drill operations to look for near real-time changes in the properties of the exposed materials. - Identify volatiles, including water form (e.g., ice vs. bound) - Identify gasses evolved during drilling activity - Constrain the volatile presence in top ~20-30 cm of regolith: provides constraints on neutron measurements of H-abundance - Constrain surface/subsurface temperatures ## NIR Volatiles Spectrometer System #### Spectrometer **Bracket Assembly** Lamp Assembly Fiber Optics to Spectrometers LCS No ITAR/EAR expor LEDs #### Key instrumental characteristics for NIRVSS, Bracket Assembly | Property | Spectrometer | NIRVSS Bracket Assembly | | | | | |---|------------------------------------|----------------------------------|---|--------------------------------|--|--| | | NIRVSS | Lamp | DOC | LCS | | | | Size (mm) | 202 x 154 x 82 | 204 x 130 x 151 | | | | | | Mass (kg) | 1.97 | 1.14 | | | | | | Native
Resolution | N/A | N/A | 2048 x 2048 | N/A | | | | Image Scaling
Options | N/A | N/A | 2048 x 2048,
1024 x 1024,
512 x 512,
256 x 256,
128 x 128 | N/A | | | | Wavelength range, sampling, (mm) | 1.6-2.4, 0.009
2.3-3.4, 0.012 | N/A | 410, 540, 640,
740, 905, 940,
1025 nm | 8, 10.6,
14, 25 | | | | Power (W) | BA Electronics: 1.68 (n), 1.75 (p) | | | | | | | Nominal (n):
Peak (p): | 6.8
7.4 | 12.3 | 0.3 (n) 1.0 (p),
7.14 (LED | 0.28 | | | | (I-) | | | flash) | | | | | IFOV, (°) | ≈24° each | ≈26° | camera, 55°
LEDs, 90-100° | ≈35° | | | | Thermal (°C)
Survival:
Operational: | -25 >T > +75
-20 > T > +45 | -50 > T > +120
-20 > T > +110 | -30 > T > +70
-20 > T > +60 | -30 > T > +70
-20 > T > +60 | | | | Data Interface, rate (kbaud) | 2 - RS-422,
115.2 | NA | RS-422, 230.4 | RS-422, 9.6 | | | | Input Voltage | 28 +/- 6V | 28 +/- 6V | | | | | ## **NIRVSS Components** RESOLVE: Regolith & Environment Science and Oxygen & Lunar Volatile Extra #### **Spectrometer** - •Sufficient wavelength range and resolution to identify key volatiles (solid and gas) - 2 optical Engines; ShortWave (SW) ≈1600-2400 nm and LongWave (LW) ≈2300-3400 nm - Spectral sampling SW ≈9 nm LW ≈12 nm - Full spectrum approximately every 0.7 sec - •Achieve SNR > 100 at 2 μm and 3 μm while roving and drilling #### **Bracket Assembly** - •IR emitter - Enables observations while roving and drilling, in dark - Bright enough to meet SNR requirement while in shadow - Drill Observation Camera (DOC) - Image drill area with sufficient FOV to observe cuttings - Sufficient resolution to identify 0.15 mm regolith structure - 8 LEDs for multi-spectral imaging - Longwave Calibration Sensors (LCS) - thermal emission correction for 3 μm band; required for determining concentrations of OH/H2O - Measure radiance at 8, 10, 14 and 25 μm # **NIRVSS** Testing RP15 Porotype rover with payload GRC VF13 TVAC Chamber RP15 Remote Ops at ARC # **NIRVSS** Testing **RP15 Rover Testing** **GRC TVAC Testing** ### NIRVSS – GRC Drilling Tests ### **NIRVSS - Summary** - NIRVSS spectrometer & illumination source provide sensitivity to changes in soil water content while roving and as drilling progresses - > Can provide a "quick" assay of drill cuttings for volatile content - Relatively modest "footprint" at around 3kg and 15W - NIRVSS DOC captures morphology and behavior during drilling and LEDs provide compositional recognition - NIRVSS LCS designed for correction of surface T's > 200° K, and can measure the scene temperatures between 80 to 400 K